

Emergency Vehicle Operator

Lesson 2-2: Stopping, Braking and Backing Apparatus


Student Performance Objective

 After completing this lesson, the student shall be able to identify safety considerations when stopping, braking and backing an emergency vehicle. In addition, students will be able to demonstrate skills in safely operating and driving an apparatus.

Overview

- Stopping and Braking Apparatus
- Backing Apparatus
- Communicating while backing Apparatus

 Driver/operators must consider the weight of the apparatus and several conditions before applying the brakes.

Excessive or abrupt braking


Skid

 Driver/operators establish visual lead time by scanning the path of travel far enough ahead based on their speed.

Visual lead time

Determines sufficient reaction time and stopping distance

Helps match distance surveyed ahead with speed of travel

 Driver/operators should know the braking characteristics for the vehicle they are operating.

 Other factors may affect the driver/operator's ability to stop the apparatus.

Road conditions

Speed of apparatus

Vehicle weight

Type and condition of vehicle brakes and tires

 Recognizing and avoiding conditions that lead to skids is an important skill.


Practice should be performed at facilities with skid pads Practice should be supervised by qualified instructors

Practice should be done on approved apparatus

- Skids
 - Acceleration and locked wheel skids are the most common

Acceleration

- Drive wheels will lose traction on road surface
 - Don't apply brakes
 - Ease off accelerator
 - Straighten out front

Locked wheel

- Locked wheel is caused by braking too hard at a high rate of speed
 - Wheel direction doesn't matter
 - Ease off brake then straighten front wheels
 - Slow gradually until at a safe speed


 In a vehicle with a standard transmission, do not engage the clutch until the vehicle is under control and just before stopping.

Skid is under control


Gradually apply power to wheels or apply brakes as needed

 Maintaining control when descending grades during icy conditions requires a balance of techniques.


 The loss of vehicle control is sometimes due to driver error.

Driving too fast for road conditions

Driver error

Improper use of auxiliary braking

Failing to anticipate obstacles

Failing to anticipate obstacles

devices

adequate tread depth

FIRE 130-PPT-2-2-11

 Most new apparatus are equipped with an allwheel ABS.


Minimize chance of skid when brakes are applied forcefully

Maintain steady pressure on brake rather than pumping pedal

Realize that some apparatus automatically shut off auxiliary brake if ABS activates

Recognize that apparatus without ABS require auxiliary brake to be manually deactivated

 Auxiliary braking systems help reduce brake fade and service maintenance costs.


 Driver/operators should be aware of traction features on apparatus and trained how to use them.

> Auxiliary traction control systems

ATC

DCDL

Interaxle differential lock

 Stability control systems are designed to help prevent roll-overs or tipping.

> Roll Stability Control

Electronic Stability Control

Reduces vehicle instabilities

- Electronic Stability control cannot prevent all instabilities from occurring
- Driver/Operator should always use safe driving techniques

STOPPING AND BRAKING WILL BE FURTHER ADDRESSED IN:

SKID AVOIDANCE & MANAGEMENT

Emergency Vehicle Operator Course


Backing Apparatus

 Backing fire apparatus can be a hazardous action because of the vehicle's size and because the mirrors do not provide a full view around the apparatus

Backing Apparatus

 Driver/operators should always follow SOPs and local ordinances when backing vehicles.

Safety guidelines should always be followed All apparatus should be equipped with a warning alarm

Some apparatus may be equipped with backup cameras

Use all means at your disposal to safely back apparatus


Key 1 AIM HIGH IN STEERING_®

⇒ Choose the safest location possible

Key 2 GET THE BIG PICTURE_®

⇒Search for all potential hazards

Key 3 KEEP YOUR EYES MOVING_®

⇒Scan, don't fixate

Key 4 LEAVE YOURSELF AN OUT®

⇒Surround yourself with space

Key 5 MAKE SURE THEY SEE YOU®

⇒ Use warning devices - Make eye contact

SAFE BEHAVIORS BACKING


- Planning ahead to minimize backing
 - Eliminate the need to back find another route
 - Position to back to open areas or away from obstacles
 - If you can avoid backing, don't do it!
- As you pull into an area, notice landmarks or obstacles that will be behind you when backing – leave yourself space!
- Avoid backing into open roadways or uncontrolled traffic
- Backing needs to be smooth and methodical
 - Steering and pivot points will be much more pronounced when in reverse

SAFE BEHAVIORS BACKING


Before and during backing the driver should:

- Roll down their window
- Remove their headset
- Give clear directions to the backers
- Go only as fast as the backers can adjust
- Check both mirrors and the backup camera do not fixate; keep your eyes moving
- Back only as far as necessary

GET

OUT

AND

Look

Backing Apparatus

 CAUTION: The driver/operator must not rely solely on backup cameras to provide a full and accurate view of the scene. Spotters are still required.


 Communication between the driver and backer (spotter) is important to avoid accidents and personal injury.

Radio or hand signals

Spotters

- Use Reflective vests
- Deploy an Appropriate number
- Keep in sight at all times
- Stop backing when spotters deem situation unsafe

 CAUTION: Upon losing sight of a spotter, the driver/operator must stop immediately because the spotter could be killed or injured by the apparatus.


 Spotters should always be positioned in the vision of the driver/operator. The spotter should

Remain visible in the driver's side mirror

Remain visible in the right side mirror if hazards are present

Remain in the same mirror once position has been established

Keep away from shadows or glare spots

Request additional spotters if necessary

SAFE BEHAVIORS BACKING


- Spotter priorities rear driver's side → front curb side → rear curbside
- If there is no spotter available:
 - Reconsider backing up. Is it really necessary right now?
 - Make a reasonable attempt to get someone to act as a spotter.
 - If a spotter cannot be obtained, get out the unit and walk around the unit completing a "circle of safety" and survey the backing area. Before proceeding to back unit, being sure to also check overhead clearance.
- Give a final warning of two horn blasts just prior to backing.
- If you lose sight of spotters STOP
- The best spotter is another apparatus operator

 CAUTION: Mirrors may become obscured in wet or snowy weather. Driver/operators should keep a squeegee or towel close by to keep mirrors clear during inclement weather.


 Spotters should use slow, exaggerated hand signals to communicate with the driver.

Backing straight


Backing toward left side of apparatus


Backing toward right side of apparatus


Slowing down


Stopping


Pull forward and reestablish backing


- Spotters should also watch for:
 - Tree limbs
 - Low overhead wires
 - Sign posts
 - Other hazards


SAFE BEHAVIORS BACKING


Effective spotters:

- Know the intended path of the vehicle
- Maintain eye contact with the driver and know the blind spots
- Remain focused on the task and take it seriously
- Look behind, around, below, and above the vehicle
- Wear traffic vests and carry handlights
- Recognize stopping distance requires reaction time and braking distance – signal before it is too late!
- Use visible, clear, and recognized hand signals
- Stop the driver if uncertainty develops

SAFE BEHAVIORS BACKING


Effective spotters:

- Conduct a circle check of the vehicle of their own
- Identify and communicate any potential obstacles or hazards to the driver
- Position themselves 8-10 feet away from the apparatus and in the line of sight of the driver
 - Avoid being in pinch points between the apparatus and fixed objects
- Use a talk-around channel when conditions make verbal communications between the driver and the ground personnel important, i.e. low-visibility, complex maneuvers, confined areas

BACKING STANDARD HAND SIGNALS


TURN


DIMINISHING CLEARANCE

SAFE BEHAVIORS APPARATUS BLIND SPOTS


If you cannot see the driver, they cannot see you!

If you can see the driver, do not assume they see you!

Student Performance Objective

 After completing this lesson, the student shall be able to identify safety considerations when stopping, braking and backing an emergency vehicle. In addition, students will be able to demonstrate skills in safely operating and driving an apparatus.

Review

- Stopping and Braking Apparatus
- Backing Apparatus
- Communicating while backing Apparatus